

WARTIME REPORT

ORIGINALLY ISSUED

September 1944 as Confidential Bulletin L4I25

AERODYHAMIC CHARACTERISTICS OF THE HACA 747A315 AND

747A415 AIRPOILS FROM TESTS IN THE

HACA TWO-DIMERSIONAL LOW-TURBULENCE PRESSURE TURBEL

By Albert E. von Doenhoff and Louis S. Stivers, Jr.

Langley Memorial Aeronautical Laboratory Langley Field, Va.

WASHINGTON

N A C A LICKARY
LANGLEY MUMORIAL AFRONAUTICAL
LABORATORY

Langley Pield, VR

NACA WARTIME REPORTS are reprints of papers originally issued to provide rapid distribution of advance research results to an authorized group requiring them for the war effort. They were previously held under a security status but are now unclassified. Some of these reports were not technically edited. All have been reproduced without change in order to expedite general distribution.

NACA CB No. L4125

NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS

CONFIDENTIAL BULLETIN

AERODYNAMIC CHARACTERISTICS OF THE NACA 747A315 AND
747A415 AIRFOILS FROM TESTS IN THE

NACA TWO-DIMENSIONAL LOW-TURBULENCE PRESSURE TUNNEL By Albert E. von Doenhoff and Louis S. Stivers, Jr.

SUMMARY

Two low-drag airfoils, the NACA 747A315 and the NACA 747A415, designed to have reduced pitching moments about the quarter-chord point and moderately high values of the design lift coefficient have been tested in the NACA two-dimensional low-turbulence pressure tunnel. Section lift, drag, and pitching-moment coefficients are presented for Reynolds numbers of 3×10^{6} , 6×10^{6} , and 9×10^{6} , together with section lift and section drag data for a Reynolds number of 6×10^{6} for the same airfoils with roughened leading edges.

A comparison of the characteristics, at a Reynolds number of 9×10^6 , of the NACA 747A315 and NACA 747A415 airfoils with characteristics of the NACA 652-415 airfoil is given in the following table:

airfoil section	section drag coef-	section lift coef- ficient for low	cient about quarter chord at	section lift	number at design section lift coeffi-
747A315 747A415 652-415	.0041	0.22 to 0.62 .32 to .72 .08 to .58	036	1.43 1.50 1.62	0.626 .£12 .641

INTRODUCTION

The type of mean line usually used to camber the 6-series airfoils presented in reference 1 led to relatively high pitching-moment coefficients about the quarter-chord point for a given design lift coefficient. For example, the measured pitching-moment coefficients for airfoils having a mean line of type a = 1.0 cambered for a design lift coefficient of 0.4 were approximately -0.070. This moment coefficient is somewhat higher than is desirable for many applications.

The NACA 7-series airfoils were derived in an attempt to obtain moderately high values of the design lift coefficient and to retain the low-drag characteristics of the 6-series airfoils, but with reduced pitching moments. The NACA 7-series airfoils differ from the 6-series airfoils in that the 7-series airfoils have a slightly modified thickness distribution and are combined with mean lines in such a manner that more extensive regions of laminar flow are possible over the lower surface than over the upper surface. The chordwise load distribution is so chosen that the main portion of the lift is carried by the forward part of the airfoil and the pitching moments about the quarter-chord point are thus reduced.

The present report gives data for two airfoils of this type, designated the NACA 747A315 and the NACA 747A415 airfoils, from tests in the NACA two-dimensional low-turbulence pressure tunnel (TDT). Lift, drag, and pitching moments of these sections were measured for a range of Reynolds numbers from 3 to 9×10^6 . The effect of roughness at the leading edge on the lift and drag characteristics of the sections was determined at a Reynolds number of 6×10^6 .

SYMBOLS

- x distance from airfoil leading edge measured along chord line
- ao section angle of attack
- c airfoil chord length

section lift coefficient
design lift coefficient for mean line
section drag coefficient
section pitching-moment coefficient about quarter-chord point
local velocity over airfoil surface
free-stream velocity
mean-line designation described in reference 1
Reynolds number
critical Mach number

DERIVATION OF AIRFOILS

In the derivation of the NACA 747A315 airfoil, an attempt was made to have uniform load from the leading edge to 0.4c back of the leading edge, to have this load decrease linearly to zero at 0.7c, and to have zero load from 0.7c to the trailing edge. This object was attained by combining a mean line of type a = 0.4 for a design lift coefficient of 0.763 with a mean line of type a = 0.7 for a design lift coefficient of -0.463. Ordinates and load distributions for these mean lines may be derived from data presented in reference 1.

In order to maintain a favorable pressure gradient to 0.7c along the lower surface of the NACA 747A315 airfoil, the resulting mean line was combined with a modification of the NACA 64,2-015 airfoil section. The 64,2-015 airfoil section was modified to reduce the slope of the pressure gradient from 0.4c to 0.7c. Figure 1 shows the pressure distribution over the modified symmetrical NACA 64,2-015 airfoil section, together with the pressure distribution of the NACA 747A315 airfoil at the design lift coefficient. Table I gives the ordinates of the modified 64,2-015 airfoil section. Table II gives the ordinates of the ordinates of the 747A315 airfoil section.

The NACA 747A415 airfoil was obtained by combining the modified 64,2-015 airfoil section with the following mean-line combination: a=0.4, $c_{li}=0.763$; a=0.7, $c_{li}=-0.463$; and a=1.0, $c_{li}=0.100$. Figure 2 shows the theoretical pressure distribution of the NACA 747A415 airfoil at the design lift coefficient, together with that of the basic symmetrical section (the modified NACA 64,2-015 airfoil). Ordinates for the NACA 747A415 airfoil section are given in table III.

AIRFOIL DESIGNATION

The significance of the numbering system for these airfoils is explained by the following example: In the designation NACA 747A415, the first number "7" indicates the new series number; the second number "4" indicates the extent over the upper surface, in tenths of the chord from the leading edge, of the region of favorable pressure gradient at the design lift coefficient; the third number "7" indicates the extent over the lower surface, in tenths of the chord from the leading edge, of the region of favorable pressure gradient at the design lift coefficient. The significance of the last group of three numbers is the same as for the previous 6-series airfoils (reference 1); that is, the first number following the letter gives the design lift coefficient in tenths, and the last two numbers give the airfoil thickness in percent of the chord. The letter "A", which follows the first three numbers, is a serial letter to distinguish different airfoils having parameters that would correspond to the same numerical designation. For example, a second airfoil having the same extent of favorable pressure gradient over the upper and lower surfaces, the same design lift coefficient, and the same maximum thickness as the original airfoil but having a different mean-line combination and thickness distribution would have the serial letter "B."

TEST PROCEDURE

The models of the NACA 747A315 and 747A415 airfoil sections had a chord of 24 inches and a span of 35.5 inches. The methods of constructing and testing these models were

the same as those described in reference 1. The normal corrections for wind-tunnel wall interference were made to the data obtained in the TDT according to the following formulas, in which the primed quantities refer to the values measured in the wind tunnel:

$$\alpha_{o} = 1.015 \alpha_{o}'$$
 $c_{d} = 0.990 c_{d}'$
 $c_{l} = 0.975 c_{l}'$
 $c_{m_{c}/4} = 0.990 c_{m_{c}/4}'$

In addition to tests at Reynolds numbers of 3, 6, and 9×10^6 in the smooth condition, tests were made at a Reynolds number of 6×10^6 with the leading edges of the airfoils roughened. The roughness consisted of carborundum grains with a maximum diameter of about C.01C to 0.015 inch. These grains were thinly sprinkled ever the leading-edge portion of the wing section covering a region of $1\frac{1}{8}$ inches from the leading edge on the upper and lower surfaces across the span of the model. A thin coat of shellac was used to hold the grains on the surface.

Since the presentation of the data in reference 1, certain changes have been made in the method of computing lift coefficients from tunnel data. More accurate factors have been derived, which give the proportion of lift actually transferred to the floor and the ceiling of the tunnel in the finite length covered by the floor and ceiling orifices. The revised factors result in a decrease in the slope of the lift curve and a decrease in the values of the maximum lift coefficient of approximately 4 percent. In addition to the change in these factors, a correction for increased blocking effect at angles of attack in the neighborhood of maximum lift has been applied to the data presented herein. For the present data, this additional blocking correction derived from pressure measurements along the floor and ceiling of the tunnel resulted in a further reduction of the maximum lift coefficient by between 1 and 2 percent.

RESULTS AND DISCUSSION

Section lift, drag, and pitching-moment data obtained them the TDT tests are presented for the NACA 747A315 and 747A415 airfoils in figures 3 and 4, respectively. For each airfoil, the extent of the low-drag range is nearly as large as would be expected from the tests of a 15-percent thick 6-series airfoil. The center of the low-drag range for both airfoils, however, is about 0.1c_l higher than the design lift coefficient given from the combination of mean lines used for each airfoil. This difference is probably due to the approximations involved in the mean-line theory in which the increments in velocity over the upper and lower surfaces are assumed to be small compared with the free-stream velocity.

A comparison of the characteristics of the NACA 747A315 and the NACA 747A415 airfoils with those of the NACA 652-415 airfoil at a Reynolds number of 9×10^6 is given in the table that follows. The data for the NACA 652-415 airfoil given in the table were obtained from tests in the TDT and have been reduced in the same manner as for the 7-series airfoils. The values of critical Nach number $M_{\rm C}$ were obtained from the theoretical low-speed pressure distributions by using the chart presented on page 20 of the supplement to reference 1.

ACA airfoil section	c _{dmin}	Range of c, for low drag	c _{mo/4} at design c ₁	c l _{max}	Mo at design
747A315 747A415 65 ₂ -415	0.0038 .0042	0.22 to 0.62 .32 to .72 .08 to .58	-0:017 036 071	1.43 1.50 1.62	0.626 .612 .641

Langley Memorial Aeronautical Laboratory
National Advisory Committee for Aeronautics
Langley Field, Va.

REFERENCE

1. Jacobs, Eastman N., Abbott, Ira H., and Davidson, Milton: Preliminary Low-Drag-Airfoil and Flap Data from Tests at Large Reynolds Numbers and Low Turbulence, and Supplement. NACA ACR, March 1942.

TABLE I.- MODIFIED NACA 64,2-015 AIRFOIL ORDINATES

Stations and ordinates given in percent of airfoil chord

Station	Ordinate	
0 .75 1.25 1.25 5.05 105 105 105 205 305 405 45 45 55 605 705 805 905 100	0 1.199 1.435 1.801 2.462 3.419 4.143 4.743 5.684 6.384 6.898 7.253 7.454 7.494 7.316 7.003 6.584 6.064 5.449 4.738 3.920 2.026 1.193 .443 0	
L.E. radi	us: 1.544	

TABLE II.- NACA 747A315 AIRFOIL ORDINATES [Stations and ordinates given in percent of airfoil chord]

Upper s	urface	Lower surface		
Station	Ordinate	Station	Ordinate	
0 .229 .449 .911 2.109 4.564 7.053 9.558 14.599 19.668 24.758 29.867 35.C01 40.200 45.375 50.447 55.463 60.435 65.366 70.241 75.130 80.073 85.038 90.016 95.C04 100	0 1.305 1.599 2.065 2.935 4.264 5.286 6.140 7.497 8.503 9.242 9.731 9.962 9.572 8.206 7.324 6.365 5.354 4.336 5.257 1.289	0 .771 1.051 1.589 2.891 5.436 7.947 10.442 15.401 20.332 25.242 30.133 34.999 39.800 44.625 49.553 54.537 59.565 64.634 69.759 74.870 79.927 84.962 89.984 94.996 100	0 -1.031 -1.207 -1.473 -1.927 -2.518 -2.952 -3.304 -3.843 -4.247 -4.546 -1.773 -4.926 -5.020 -5.014 -4.930 -4.772 -4.509 -4.110 -3.502 -2.743 -1.915 -1.097 405 0	
L.E. radius: 1.544 Slope of radius through L.E.: 0.232				

TABLE III. - NACA 747A415 AIRFOIL ORDINATES
[Stations and ordinates given in percent of airfoil chord]

Upper surface		Lower surface		
Station	Ordinate	Station	Ordinate	
0 .183 .398 .852 2.041 4.487 6.972 9.476 14.521 19.598 24.698 29.818 34.964 40.176 45.364 50.447 55.474 60.454 65.393 70.273 75.164 80.107 85.066 90.037 95.015	0 1.318 1.622 2.106 3.016 4.411 5.488 6.390 7.827 8.897 9.687 10.499 10.499 10.121 9.516 8.753 7.859 6.878 5.838 4.783 2.692 2.592 1.546 0	0 .817 1.102 1.648 2.959 5.513 8.028 10.524 15.479 20.402 25.302 35.036 39.824 44.635 39.824 44.635 54.526 59.546 64.607 69.727 74.836 79.833 84.933 84.933 84.985 100	0 -1.406 -1.406 -1.822 -2.349 -2.730 -3.501 -3.545 -4.286 -4.485 -4.485 -4.485 -4.485 -4.381	
L.E. radius: 1.544 Slope of radius through L.E.: 0.274				

Figure 1.- Theoretical pressure distribution for NACA 747A315 and modified NACA 64,2-015 sirfoils.

Figure 2.- Theoretical pressure distribution for MAGA 747A415 and modified MAGA 64,2-015 sirfoils.

Figure 4.- MACA 747A415 sirfoil.

3 1176 01362 3906